| 1 | |----------| | 8 | | 6 | | | | 9 | | - | | I | | / | ND. | | - | | | |---|-----|--|---|--|--| | | | | | | | #### **TECHNICAL REPORT ARCCB-TR-87027** ## OF A FREE-FLYING COLUMN SUBJECTED TO AN AXIAL THRUST WITH DIRECTIONAL CONTROL AD-A128 690 J. D. VASILAKIS J. J. WU **OCTOBER 1987** ### US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT WEAPONS LABORATORY WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | ARCCB-TR-87027 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | EFFECT OF ROTATION ON THE LATERAL FREE-FLYING COLUMN SUBJECTED TO AN | Final | | | WITH DIRECTIONAL CONTROL | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(#) | · | B. CONTRACT OR GRANT NUMBER(#) | | J. D. Vasilakis and J. J. Wu (See | Reverse) | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army ARDEC Benet Laboratories, SMCAR-CCB-TL Watervliet, NY 12189-4050 | | AMCMS No. 6126.23.1BL0.0
PRON No. 1A-7-7Z76A-NMSC | | US Army ARDEC | _ | 12. REPORT DATE
October 1987 | | Close Combat Armaments Center
Picatinny Arsenal, NJ 07806-5000 | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different | 15. SECURITY CLASS. (of this report) | | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) #### 18. SUPPLEMENTARY NOTES Presented at the Fourth Army Conference on Applied Mathematics and Computing, Cornell University, Ithaca, New York, 27-30 May 1986. Published in Proceedings of the Conference. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Free-Flying Column Stability Finite Elements Rotation Axial Thrust 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) This report discusses some aspects of the stability problems of a free-flying column subjected to axial thrusts. In an age of spacecrafts and missiles, the stability of unsupported flying structures is obviously of great importance. Surprisingly though, there has not been a great deal of work addressing this type of problem. In this report, first the brief history of the lateral stability of a column is reviewed, and then the basic characteristic features of the stability problem of a free-free column are described. The mathematical (CONT'D ON REVERSE) DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE #### TABLE OF CONTENTS | | Page | |---|------| | INTRODUCTION | 1 | | PROBLEM STATEMENT | 2 | | VARIATIONAL STATEMENT | 3 | | FINITE ELEMENT AND NUMERICAL FORMULATION | 4 | | CONCLUSIONS AND DISCUSSION | 6 | | REFERENCES | 9 | | LIST OF ILLUSTRATIONS | | | 1. Geometry of the Problem. | 10 | | 2. Critical Load Plot for K_{θ} = 0.00 (Follower Force). | 11 | | 3. Critical Load Plot for K_{θ} = -0.05. | 12 | | 4. Critical Load Plot for $K_{\theta} = -1.00$. | 13 | | 5. Critical Load Plot for $K_A = 1.00$. | 14 | i #### INTRODUCTION In this report, a long free-free slender beam is used as a model for a flexible missile or rocket. The beam behaves as a Bernoulli-Euler column, and in this case is assumed to be rotating about its longitudinal axis and subject to an end thrust (Figure 1). Of prime interest is the effect of the rotation on the lateral stability of the beam. The motion is assumed to be planar. Different phases of the problem have been investigated in the past. A summary of the previous work is given in Reference 1. Silverberg (ref 2) was the first to include thrust on the flying column. The differential equation for a free-flying beam was given earlier as shown in Reference 3. Beal (ref 4) and Feodos'ev (ref 5) obtained results with pulsating thrust. In 1972, Matsumoto and Mote (ref 6) treated a similar problem with directional thrust. In this case, however, feedback control was included and a time delay was applied to the control. The next contribution to understanding the problem was given by Peters and Wu (ref 1). They concentrated on mode shape solutions at zero frequency for different thrusts. A comprehensive description is also given in Reference 1 for the eigenvalues and mode shape near zero thrust and with a thrust direction close to that of a follower force. Recently, Park and Mote (ref 7) included a concentrated mass and feedback control. The feedback control included was allowed to be from different points along the beam. As stated above, this report assesses the effect of rotation on the stability of a free-free beam. The following section is a description of the problem. Then the variational statement used for the solution is described. Next we show how the variational statement is used with finite elements to solve the problem, and lastly, we discuss the results of our investigation. References are listed at the end of this report. #### PROBLEM STATEMENT The geometry of the problem is shown in Figure 1. The beam has a constant cross-section of area A, density ρ , Young's modulus E, and moment of inertia I. It shows a free-flying column subject to axial thrust with directional control and rotating about its axis. The differential equation for the beam is given by $$EIu^{\dagger V} + P(\frac{x}{\ell} u')' + \rho Au + \rho A\Omega^2 u = 0$$ (1) The first three terms represent the column as treated in Reference 1. The last term on the left-hand side shows the effect of the rotation. The boundary conditions are given by $$u''(0) = 0$$, $u''(1) = 0$, $u = \frac{\partial^2 u}{\partial t^2}$ $u'''(0) = 0$, $EIu'''(1) + K_\theta P u'(1) = 0$ (2) In dimensionless form with $$\ddot{u} = u/\ell$$, $\ddot{x} = x/\ell$ $r = t/T$ $$T^{2} = \frac{\rho A \ell^{4}}{E I}, \quad Q = \frac{\rho \ell^{2}}{E I}, \quad \omega = \Omega T$$ (3) and writing $$\ddot{u}(\bar{x},\tau) = \dot{u}(\bar{x})e^{\lambda \tau} \tag{4}$$ the differential equation then becomes $$\bar{\mathbf{u}}^{\prime\prime\prime\prime} + \mathbf{Q}(\bar{\mathbf{x}}\bar{\mathbf{u}}^{\prime\prime})^{\prime\prime} + \lambda^{2}\bar{\mathbf{u}} + \omega^{2}\bar{\mathbf{u}} = 0$$ (5) with the boundary conditions $$\ddot{u}''(0) = 0$$ $\ddot{u}''(0) = 0$ $\ddot{u}''(1) = 0$ $\ddot{u}'''(1) - K_{\Theta}Q[\ddot{u}'(1)] = 0$ (6) Rewriting Eq. (5) as (and dropping hats) $$u^{nn} + Q(xu^{-1})^{-1} + (\lambda^{2} + \omega^{2})u^{-2} = 0$$ (7) It appears that the addition of rotation simply shifts the frequency of vibra- tion of the system. The boundary conditions, Eq. (6), become $$u'''(0) = 0$$ $u''''(0) \approx 0$ $u'''(1) = 0$ $u''''(1) - K_{\theta}Qu''(1) = 0$ (8) The spacial variables are made dimensionless by dividing through by the beam's length l and time is made dimensionless by dividing through by a constant $T = (\rho A l^4/EI)^{\frac{1}{2}}$ which has the units of time. The parameter λ is a complex number in general $$\lambda = \lambda_R + i\lambda_I$$ where both λ_R and λ_I are real numbers. #### VARIATIONAL STATEMENT To find the form of the variational statement, the differential equation is multiplied by an arbitrary variation of the adjoint field variable, $\delta v(x)$, and integrated over the beam length. Integration-by-parts indicates the form of the variational statement and the natural boundary conditions. The variational statement is given by $$\delta J = 0 \tag{9}$$ where $$J = \int_{0}^{1} [u''v'' - Qxu'v' + (\lambda^{2} + \omega^{2})uv]dx + Q(1 + K_{\theta})u'(1)v(1)$$ (10) Performing the variation of J with respect to u and v, one can arrive at the original boundary value problem as well as the adjoint. Equation (10) is the basis for a finite element solution to the described problem. #### FINITE ELEMENT AND NUMERICAL FORMULATION The procedure begins by taking the variation of Eq. (10) and allowing the variations in the problem variable, $\delta u(x)$, to be zero, i.e., varying adjoint variable v(x) only for now, $$\int_{0}^{1} \left[u'' \delta v'' - Q x u' \delta v' + \Lambda^{2} u \delta v \right] dx - Q(1 + K_{\theta}) u'(1) \delta v(1) = 0$$ (11) where $\Lambda^2 = \lambda^2 + \omega^2$. To discretize, the beam is divided into L elements, letting $$\xi = L\{x - \frac{i-1}{L}\}$$ $i = 1, 2, 3, ..., L$ (12) be the running coordinate in each element. Substituting Eq. (12) into Eq. (11) $$\sum_{i=1}^{L} \int_{0}^{1} \left[L^{3}i(i) \delta_{V}(i) - Q\{\xi + (i-1)\}u(i) \delta_{V}(i) + \frac{\Lambda^{2}}{L} u(1)\delta_{V}(i) \right] ds$$ $$= Q(1+K_{\theta})u(L)'(1)\delta_{V}(L)(1) = 0$$ (13) In order that the displacements and their derivatives within an element be expressed in terms of their nodal values, the coordinate vectors are introduced. $$\bar{\mathbf{U}}(i)^{T} = \{\mathbf{U}_{1}(i) \quad \mathbf{U}_{2}(i) \quad \mathbf{U}_{3}(i) \quad \mathbf{U}_{4}(i)\}$$ $$\bar{\mathbf{V}}(i)^{T} = \{\mathbf{V}_{1}(i) \quad \mathbf{V}_{2}(i) \quad \mathbf{V}_{3}(i) \quad \mathbf{V}_{4}(i)\}$$ (14) $U_1^{(i)}$, $U_2^{(i)}$ represent the displacement and slope at the left end of the ith element, and $U_3^{(i)}$ and $U_4^{(i)}$ represent deflection and slope at the right end. A similar interpretation is applied to the adjoint coordinate vector $\bar{V}^{(i)}$. The transform is indicated by T. Hermitian polynomials are used to relate the displacements within an element to its nodal values, hence, the following shape function is assumed: $$\bar{a}^{T}(\xi) = \{1 - 3\xi^{2} + 2\xi^{3} , \xi - 2\xi^{3} + \xi^{3} , 3\xi^{2} - 2\xi^{3} , -\xi^{2} + \xi^{3} \}$$ so that $$u^{(i)}(\xi) = \bar{a}^{T}(\xi)\bar{U}^{(i)}$$ $$v^{(i)}(\xi) = \bar{a}^{T}(\xi)\bar{V}^{(i)}$$ (16) Substituting Eq. (16) into Eq. (13) $$\sum_{i=1}^{L} \bar{\mathbf{U}}(i)^{\mathsf{T}} \{\mathsf{L}^{3}\bar{\mathbf{C}} - \mathsf{Q}[\bar{\mathsf{D}}+(i-1)\bar{\mathsf{B}}] + \frac{\Lambda^{2}}{\mathsf{L}} \bar{\mathsf{A}}\} \delta \bar{\mathbf{V}}(i) - \mathsf{Q}[1+\mathsf{K}_{\theta}] \bar{\mathbf{U}}(\mathsf{L})^{\mathsf{T}} \bar{\mathsf{E}} \delta \bar{\mathsf{V}}(\mathsf{L}) = 0$$ (17) with $$\bar{A} = \int_0^1 \bar{a}\bar{a}^T d\xi \quad , \quad \bar{B} = \int_0^1 \bar{a}'\bar{a}'^T d\xi \quad , \quad \bar{C} = \int_0^1 \bar{a}''\bar{a}''^T d\xi$$ $$\bar{D} = \int_0^1 \xi \bar{a}'\bar{a}'^T d\xi \quad , \quad \bar{E} = \bar{a}'(L)\bar{a}^T(L)$$ (18) Rewriting Eq. (17), $$\sum_{i=1}^{L} \tilde{\mathbf{U}}(i)^{T} \{ \Lambda^{2} \mathbf{P}(i) + \mathbf{S}(i) \} \delta \tilde{\mathbf{V}}(i) = 0$$ $$(19)$$ where $$P(i) = \bar{A}/L \qquad i = 1, 2, ..., L$$ $$S(i) = L^{3}\bar{C} - Q[\bar{D} + (i-1)\bar{B}] \qquad i = 1, 2, ..., L-1$$ $$S(L) = L^{3}\bar{C} - Q[\bar{D} + (L-1)\bar{B}] - Q(1+K_{B})\bar{E} \qquad (20)$$ Using certain continuity conditions between the element nodal values One can write $$\bar{\mathbf{U}}^{\mathsf{T}} = \{\mathbf{U}_{1}^{(1)} \quad \mathbf{U}_{2}^{(1)} \quad \mathbf{U}_{3}^{(1)} \quad \mathbf{U}_{4}^{(1)} \quad \mathbf{U}_{3}^{(2)} \quad \mathbf{U}_{4}^{(2)} \dots \mathbf{U}_{3}^{(L)} \quad \mathbf{U}_{4}^{(L)} \} \\ \bar{\mathbf{V}}^{\mathsf{T}} = \{\mathbf{V}_{1}^{(1)} \quad \mathbf{V}_{2}^{(1)} \quad \mathbf{V}_{3}^{(1)} \quad \mathbf{V}_{4}^{(1)} \quad \mathbf{V}_{3}^{(2)} \quad \mathbf{V}_{4}^{(2)} \dots \mathbf{V}_{3}^{(L)} \quad \mathbf{V}_{4}^{(L)} \}$$ (22) Finally, [P] and [S] are NxN matrices with N = 2L+2. Since δv is arbitrary, the eigenvalue problem reduces to $$\tilde{\mathbf{U}}^{\mathsf{T}}\{\Lambda^{2}[\mathsf{P}] + [\mathsf{S}]\} = 0 \tag{23}$$ which is solved for the eigenvalues. #### CONCLUSIONS AND DISCUSSION In this report, we have included rotation about the longitudinal axis in the dynamic stability study of a free-flying missile subjected to axial thrusts. It is assumed that the motions of bending and the thrust are in the same plane. In the differential equation, the only difference resulting from the introduction of rotation is a change in the frequency parameter λ^2 to $$\Lambda^2 = \lambda^2 + \omega^2 \tag{24}$$ where ω is the rotation. Consequently, all the stability curves obtained previously (ref 1) can be used with some simple modifications. It should be noted that in Reference 1, we have written (with $\omega=0$) $$\Lambda = \lambda = \lambda_{R} + i\lambda_{T} \tag{25}$$ and the stability character of the problem is indicated by: (1) stable vibrations = $\lambda_{\rm I} \neq 0$, $\lambda_{\rm R} = 0$; (2) unstable by buckling (divergence) = $\lambda_{\rm R} \neq 0$, $\lambda_{\rm I} = 0$; (3) unstable by flutter = $\lambda_{\rm R} \neq 0$, $\lambda_{\rm I} \neq 0$; and (4) marginally stable = $\lambda_{\rm I} = \lambda_{\rm R} = 0$. For the present case, the stability behavior is indicated as above, but with Λ_I and Λ_R replacing λ_I and λ_R in the previous stability curves $$\Lambda = \Lambda_{R} + i\Lambda_{I} \tag{26}$$ and $$\Lambda^2 = (\Lambda_R + i\Lambda_I)^2 = \lambda^2 + \omega^2 = (\lambda_R + i\lambda_I)^2 + \omega^2 \tag{27}$$ $$\lambda^2 = (\lambda_R + i\lambda_T)^2 = \Lambda^2 - \omega^2 = (\Lambda_R + i\Lambda_T)^2 - \omega^2$$ (28) From Eq. (28), when $\Lambda_R=0$, $\lambda^2=-\Lambda_{\rm I}^2-\omega^2$, hence $\lambda_R=0$ and $\lambda_{\rm I}^2=\Lambda_{\rm I}^2+\omega^2$. Thus, originally stable vibrations will remain stable with higher vibration frequency. On the other hand, when $\Lambda_{\rm I}=0$, $\lambda^2=\Lambda_{\rm R}^2-\omega^2$, hence $\lambda^2=\Lambda_{\rm R}^2-\omega^2$. Thus, originally divergent motions will become stable vibrations when $\Lambda_{\rm R}^2<\omega^2$. In the case of marginal stability $\Lambda=0$ will certainly be stabilized since $\lambda_{\rm I}^2=\omega^2$. In the case of flutter instability, Eq. (28) states that λ is complex ($\lambda_{\rm I} \neq 0$, $\lambda_{\rm R} \neq 0$) if and only if Λ is complex ($\Lambda_{\rm I} \neq 0$, $\Lambda_{\rm R} \neq 0$). Therefore, the flutter instability is not affected by the introduction of the rotation, which is an interesting observation. Several demonstrative stability curves with λ^2 (and Λ^2) versus Q/π^2 are shown in Figures 2 through 5. Only the lowest eigenvalue's branches are shown, since they are the ones which dictate the stability behavior. Figure 2 shows the two lowest stable vibration modes and two rigid body modes on the $\Lambda^2 = 0$ axis. This is the case of a free-flying missile with a follower thrust $(K_\theta = 0)$ and with a dimensionless rotation of $\omega^2 = 500$. The two fluxural modes coalesce at load $Q/\pi^2 = 11.18$ beyond which flutter instability begins. The rigid body modes without rotation indicate marginal stability. Due to the rotation ω , the axis is shifted from $\Lambda^2 = 0$ to $\Lambda^2 = 0$, therefore, these previously rigid body modes are now stable modes of vibrations. The thrust that is controlled with a small negative tangency $(K_\theta = -0.05)$ is shown in Figure 3. It is noted in this figure that the divergence instability without rotation is stabilized by $\omega^2 = 500$. However, the new critical load is lowered from $Q/\pi^2 = 11.18$ to 5.30, not because of ω^2 , but due to the negative control parameter K_θ . Figure 4 shows the case of K_θ = -1 or that the thrust has a fixed direction of the inertia axis. It is clear that the divergence instability of the lowest branch is stabilized so that the critical load has been raised from zero to Q_{CR} = 1.50 π^2 . Finally, the case for a small positive tangency control parameter $(K_\theta = 0.05)$ is shown ... Figure 5. In this figure, the original divergence instability at $Q/\pi^2 = 3.00$ is stabilized by ω^2 . However, the original critical load of flutter instability at $Q/\pi^2 = 9.90$ is not changed by the rotation. Hence, the critical load in this case is raised from 3.00 to 9.90 due to the rotation of $\omega^2 = 500$. #### REFERENCES - Peters, D. A. and Wu, J. J., "Asymptotic Solutions to a Stability Problem," Journal of Sound and Vibration, Vol. 59, No. 4, 1978, pp. 591-610. - Silverberg, S., "The Effect of Longitudinal Acceleration Upon the Natural Modes of Vibration of a Beam," Technical Report TR-59-0000-00791, Space Technology Laboratories, 1959. - 3. Timoshenko. S. and Young, D. H., <u>Vibration Problems in Engineering</u>, D. von Nostrand Inc., New York, 1955, pp. 297-303. - 4. Beal, T. R., "Dynamic Stability of a Flexible Missile Under Constant and Pulsating Thrusts," <u>American Institute of Aeronautics and Astronautics</u> Journal, Vol. 3, 1965, pp. 486-494. - 5. Feodos'ev, V. I., "On a Stability Problem," <u>Journal of Applied Mathematics</u> and Mechanics, Vol. 29(2), 1965, pp. 445-446. - 6. Matsumoto, G. Y. and Mote, C. D., Jr., "Time Delay Instabilities in Large Order Systems With Controlled Follower Forces," <u>Journal of Dynamic Systems</u>, <u>Measurement</u>, and <u>Control</u>, December 1972, pp. 330-334. - 7. Park, Y. P. and Mote, C. D., Jr., "The Maximum Controlled Follower Force on a Free-Free Beam Carrying a Concentrated Mass," <u>Journal of Sound and Vibration</u>, 1985, Vol. 98, No. 2, pp. 247-256. $(\theta = K_{\theta} u'(1,t))$ PIGURE 1. GEOMETRY OF THE PROBLEM FIGURE 4. CRITICAL LOAD PLOT FOR K = -1.00 13 FIGURE 5. CRITICAL LOAD PLOT FOR K_{Θ} = 1.00 #### TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF
COPIES | |--|---------------------------------------| | CHIEF, DEVELOPMENT ENGINEERING BRANCH | | | ATTN: SMCAR-CCB-D | : | | -DA | 1 | | -DC | 1 | | -DM | , , , , , , , , , , , , , , , , , , , | | -DP | : | | -DR | 1 | | -DS (SYSTEMS) | • | | CHIEF, ENGINEERING SUPPORT BRANCH | | | ATTN: SMCAR-CCB-S | 1 | | -SE | 1 | | CHIEF, RESEARCH BRANCH | | | ATTN: SMCAR-CCB-R | 2 | | -R (ELLEN FOGARTY) | 1 | | -RA | | | -RM | 1 | | -AP | 1 | | -RT | 1 | | TECHNICAL LIBRARY | 5 | | ATTN: SMCAR-CCB-TL | | | TECHNICAL PUBLICATIONS & EDITING UNIT ATTN: SMCAR-CCB-TL | 2 | | JIRECTOR, OPERATIONS DIRECTORATE
ATTN: SMCWV-OD | 1 | | DIRECTOR, PROCUREMENT DIRECTORATE ATTN: SMCWV-PP | ì | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE ATTN: SMCWV-QA | 1 | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, CALANY ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO.
COPI | | | NO. JE
COPIES | |--|------------------|---|------------------| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH 1 THE PENTAGON WASHINGTON, D.C. 20310-0103 | | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM ROCK ISLAND, IL 61299-5000 | 2 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER | | DIRECTOR US ARMY INDUSTRIAL BASE ENGR AC ATTN: AMXIB-P ROCK ISLAND, IL 61299-7260 | * v : | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | • | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) WARREN, MI 48397-5000 | : | | SMCAR-AET-O, BLDG. 351N
SMCAR-CC | 1
1
1
1 | COMMANDER US MILITARY ACADEMY ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | ÷ | | | 1 1 2 | US ARMY MISSILE COMMAND PEDSTONE SCIENTIFIC INFO CTR ATTN: DOCUMENTS SECT. BLDG: 448 REDSTONE ARSENAL: AL 35898-5241 | | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-DD-T, BLDG. 305 ABERDEEN PROVING GROUND, MD 21005-5066 | 1 | COMMANDER US ARMY FGN SCIENCE AND TECH OT ATTN: DRXST-SD 220 7TH STREET, N.E. CHARLOTTESVILLE, VA 22901 | R
I | | ABERDEEN PROVING GROUND, MD 21005 5071 COMMANDER HG, AMCCOM | 1 | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) WATERTOWN, MA 02172-0001 | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. #### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | NO. OF
COPIES | | NO. OF
COPIES | |----------------------------------|------------------|-------------------------------|------------------| | COMMANDER | | COMMANDER | | | US ARMY LABCOM, ISA | | AIR FORCE ARMAMENT LABORATORY | | | ATTN: SLCIS-IM-TL | 1 | ATTN: AFATL/MN | 1 | | 2800 POWDER MILL ROAD | | EGLIN AFB, FL 32543-5434 | | | ADELPHI, MD 20783-1145 | | | | | | | COMMANDER | | | COMMANDER | | AIR FORCE ARMAMENT LABORATORY | | | US ARMY RESEARCH OFFICE | | ATTN: AFATL/MNG | | | ATTN: CHIEF, IPO | 1 | EGLIN AFB, FL 32542-5000 | 1 | | P.O. BOX 12211 | | | | | RESEARCH TRIANGLE PARK, NC 2770 | 9-2211 | METALS AND CERAMICS INFO CTR | | | | | BATTELLE COLUMBUS DIVISION | | | DIRECTOR | | 505 KING AVENUE | | | US NAVAL RESEARCH LAB | | COLUMBUS, OH 43201-2693 | • | | ATTN: MATERIALS SCI & TECH DIVIS | SION 1 | | | | CODE 26-27 (DOC LIB) | 1 | | | | WASHINGTON, D.C. 20375 | | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. #